How to Administer Intramuscular (IM) Injections Administer these vaccines via intramuscular (IM) route: Diphtheria-tetanus (DT, Td) with pertussis (DTaP, Tdap); Hib; hepatitis A; hepatitis B; human papillomavirus (HPV); inactivated influenza; meningococcal conjugate (MCV4); and pneumococcal conjugate (PCV). Administer inactivated polio (IPV) and pneumococcal polysaccharide (PPV) either IM or SC. | Patient age | Site | Needle size | Needle insertion | | |---------------------------------------|--|---|---|--| | Birth to 12 mos. | Anterolateral thigh muscle | 5/8"* needle (newborns only), 1" (older infants), 22–25 gauge | Use a needle long enough to reach deep into the muscle. | | | 12 mos. to 10 yrs. | Thickest portion of deltoid muscle—above level of axilla and below acromion (if adequate muscle mass). The anterolateral thigh may also be used. | 5/8"*† to 1" needle,
22–25 gauge | Insert needle at a 90° angle to the skin with a quick thrust. (Before administering an injection, it is not necessary to aspirate, i.e., to pull back on the syringe plunger after needle insertion. 1) Multiple injections given in the same extremity | | | Children and adults 11 yrs. and older | Thickest portion of deltoid muscle—above level of axilla and below acromion | 1"–1½"*† needle,
22–25 gauge | should be separated by a minimum of 1", if possible. | | | | used if the skin is stretched tight and the subdused in the deltoid muscle in children ages 12 lbs. | | [¶] CDC. "ACIP General Recommendations on Immunization" at www.cdc.gov/nip/publications/ACIP-list.htm. | | | | | IM site for infants injection site area (shaded area) | IM site for children (after the 1st birthday) and adults level of axilla IM injection site (shaded area) elbow | | | Insert needle at a | 90° angle into the anterolateral thi | gh muscle. | Insert needle at a 90° angle into thickest portion of deltoid muscle—above the level of the axilla and below the acromion. | | Technical content reviewed by the Centers for Disease Control and Prevention, Jan. 2007. www.immunize.org/catg.d/p2020.pdf • Item #P2020 (1/07) ## How to Administer Subcutaneous (SC) Injections Administer these vaccines via subcutaneous (SC) route: MMR, varicella, meningococcal polysaccharide (MPSV), and zoster (shingles). Administer inactivated polio (IPV) and pneumococcal polysaccharide (PPV) vaccines either SC or IM. | Patient age | Site | Needle size | Needle insertion | |-------------------|---|-----------------------------|---| | Birth to 12 mos. | Fatty tissue over the anterolateral thigh | 5/8" needle,
23–25 gauge | Pinch up on SC tissue to prevent injection into muscle. Insert needle at 45° angle to the skin. (Before administering an injection, it is not necessary to aspirate, i.e., to pull back on | | 12 mos. and older | Fatty tissue over the triceps | 5/8" needle,
23–25 gauge | the syringe plunger after needle insertion.*) Multiple injections given in the same extremity should be separated by a minimum of 1". *CDC. "ACIP General Recommendations on Immunization" at www.cdc.gov/nip/publications/ACIP-list.htm. | Insert needle at a 45° angle into fatty tissue of the anterolateral thigh. Make sure you pinch up on SC tissue to prevent injection into the muscle. Insert needle at a 45° angle into the fatty tissue over the triceps muscle. Make sure you pinch up on the SC tissue to prevent injection into the muscle.